
WHIPPING
The ends of a freshly-cut rope will rapidly
fray and unlay if nothing is done to
prevent it. Before using a rope, whip the
two ends to keep them from unravelling.

There are various methods of whipping a
rope, and here we will describe three
methods.

Simple or American Whipping
To whip a knotting rope, use a thin twine
about 30 cm long. Make one end into a
loop and place it at the end of the rope.
End A should be fairly short. Wind the
longer end of the twine around the rope
and the loop, spiralling away and drawing
each turn tight. When the whipping is as
wide as the diameter of the rope, thread the
twine through the end of the loop. Pull end
A hard until the loop has disappeared
under the whipping. Trim off the two ends.

Then whip the other end of the ropes. For
a more permanent type of whipping see the
Sailmaker’s whipping below.

West Country Whipping
This is the easiest form of whipping. Tie a
Thumb Knot a few centimeters from the
end of the rope using thin, strong twine.
Then tie another Thumb Knot at the back
of the rope, and continue tying Thumb

Knots on each side of the rope to within
about a centimeter from the end. Finish off
with a Reef Knot, and trim with a sharp
knife.

Sailmaker’s Whipping

1. Open the lay of the rope and place a
loop of twine around one strand. Re-
lay the rope.

2. Hold the loop down with one hand,
leaving the short end free. With the
long end of the twine make tight turns
around the rope, close together,
towards the end of the rope.

3. Raise the loop and slip it over the end
of the strand it is around. Pull the
short end to tighten. Join the ends of
the twine with a Reef Knot.

4. Trim the end of the sharp knife and
rub with wax.


